
SOURCES OF WATER
During 2018, approximately 61 percent of the water served by the District was
treated surface water and the remaining 39 percent was groundwater extracted
from District wells. The District purchases its treated surface water from the
Antelope Valley-East Kern Water Agency (AVEK). AVEK gets its water from the
Sacramento River/San Joaquin Delta via the State Water Project.

The water from AVEK is treated at their Eastside Water Treatment Plant. The
treatment plant receives water by gravity from the State Water Project. Screening
and metering are provided at the head of the plant, followed by treatment chemical
addition, flash mixing, tapered energy flocculation, clarification utilizing traveling
bridges for sediment removal, and dual media filters. Chlorine is added during the
final step to keep the water safe as it travels to your tap. The plant is capable of
producing 10 million gallons per day, enough to serve the needs of 44,000 people.
The District groundwater is also disinfected with chlorine for the same reason.

The State Water Resources Control Board updated the source water assessment in
2006 for the State Water Project, AVEK’s water source. The assessment evaluates
the vulnerability of water sources to contamination and helps determine whether
more protective measures are needed. Water supplies from the Sacramento-
San Joaquin River Delta are most vulnerable to contamination from municipal,
industrial and agricultural activities. Also influencing the quality of water pumped
from the Delta is the impact of the estuarial nature of the Delta and the naturally
occurring salt-water intrusion which is dependent to a large extent on the inflow
from the contributing rivers. A copy of the complete assessment can be obtained
by contacting AVEK by phone at (661) 943-3201.

An assessment of the District groundwater wells was completed in November 2008.
The wells in the Pearblossom, Littlerock and Sun Village areas are considered
vulnerable to various contaminating activities including the following; known
contaminant plumes, utility maintenance areas, transportation corridors, above
ground storage tanks, junk/scrap/salvage yards and various agriculture activities.
A copy of the complete assessment may be viewed at: State Water Resources
Control board, Division of Drinking Water, Los Angeles Office, 500 North Central
Avenue, Suite 500, Glendale CA 91203, or by phone at (818) 551-2004.

LEAD IN SCHOOL

Number of schools that requested lead sampling: 3

TO OUR CUSTOMERS
Each year, the Los Angeles County Waterworks Districts (District) provides this report to
inform you, our customers, about the quality of the water you drink. We are proud to report
that in 2018, your water met or surpassed all health-based drinking water standards.

In order to ensure that tap water is safe to drink, the U.S. Environmental Protection Agency
(USEPA) and the State Water Resources Control Board (State Board) prescribe regulations
that limit the amount of certain contaminants in water provided by public water systems.
State Board regulations also establish limits for contaminants in bottled water that provide
the same protection for public health.

We welcome your thoughts and suggestions to improve our service and delivery of the
earth’s most precious resource. Please visit our website, www.lacwaterworks.org, or attend
our Board meetings. They are typically held every Tuesday at the Kenneth Hahn Hall of
Administration in Los Angeles.

Thank you for taking the time to read our annual water quality report. We look forward to
another year of providing you with safe, reliable water.

Este reporte contiene información importante sobre la calidad de su agua potable durante el
año civil 2018. Si usted no comprende esta información, por favor pida a alguien que se la
traduzca o comuníquese con Lisset Cardenas al teléfono (626) 300-3384.

W
aterw

orks D
istrict N

o. 40,
A

ntelope V
alley, R

egions 24, 27 &
 33

	

		

		

 W
ater testing perform

ed in 2018
PUBLIC PARTICIPATION
AND CONTACT INFORMATION
The regular meetings of the Los Angeles County Board of Supervisors are held
every Tuesday at 9:30 a.m. in the Board’s Hearing Room located 500 West
Temple Street, Room 381B, Kenneth Hahn Hall of Administration in Los Angeles.
On Tuesdays following a Monday holiday, the meetings begin at 1:00 p.m.
 For questions or comments regarding water quality or this report, please contact
Mr. Bing Hua at (626) 300-3337. To view this report on the internet, please visit
our website at www.lacwaterworks.org.

DR
IN

KIN
G

WA
TE

R
& Y

OU
R

HE
AL

TH
Dr

ink
ing

 w
ate

r,
inc

lud
ing

 b
ott

led
 w

ate
r,

ma
y r

ea
so

na
bly

 b
e

ex
pe

cte
d

to
co

nta
in

at
lea

st
sm

all
 a

mo
un

ts
of

so
me

 co
nta

mi
na

nts
. T

he
 p

res
en

ce
 o

f c
on

tam
ina

nts
 d

oe
s n

ot
ne

ce
ss

ari
ly

ind
ica

te
tha

t w
ate

r p
os

es
 a

 h
ea

lth
 ri

sk
.

Mo
re

inf
orm

ati
on

 a
bo

ut
co

nta
mi

na
nts

 a
nd

 p
ote

nti
al

he
alt

h
eff

ec
ts

ca
n

be
 o

bta
ine

d
by

 ca
llin

g
the

 U
.S

. E
nv

iro
nm

en
tal

Pr

ote
cti

on
 Ag

en
cy

’s
(U

SE
PA

) S
afe

 D
rin

kin
g W

ate
r H

otl
ine

 (1
-80

0-4
26

-47
91

).
 Th

e s
ou

rce
s o

f d
rin

kin
g w

ate
r (

bo
th

tap
 w

ate
r a

nd
 bo

ttle
d w

ate
r)

inc
lud

e r
ive

rs,
 la

ke
s,

str
ea

ms
, p

on
ds

, r
es

erv
oir

s,
sp

rin
gs

, a
nd

 w
ell

s.
 A

s w
ate

r t
rav

els
 ov

er
the

 su
rfa

ce
 of

the

 la
nd

 or
 th

rou
gh

 th
e g

rou
nd

, it
 di

ss
olv

es
 na

tur
all

y-o
cc

urr
ing

 m
ine

ral
s a

nd
, in

 so
me

 ca
se

s,
rad

ioa
cti

ve
 m

ate
ria

l, a
nd

 ca
n p

ick
 up

 su
bs

tan
ce

s r
es

ult
ing

 fr
om

 th
e p

res
en

ce

of
an

im
als

 or
 fro

m
hu

ma
n a

cti
vit

y.
 Co

nta
mi

na
nts

 th
at

ma
y b

e p
res

en
t in

 so
urc

e w
ate

r in
clu

de
:

 •	
Mi

cro
bia

l c
on

tam
ina

nts
, s

uc
h a

s v
iru

se
s a

nd
 ba

cte
ria

, th
at

ma
y c

om
e f

rom
 se

wa
ge

 tre
atm

en
t p

lan
ts,

 se
pti

c s
ys

tem
s,

ag
ric

ult
ura

l li
ve

sto
ck

 op
era

tio
ns

, a
nd

 w
ild

life
.

 •	
Ino

rga
nic

 co
nta

mi
na

nts
, s

uc
h a

s s
alt

s a
nd

 m
eta

ls,
 th

at
ca

n b
e n

atu
ral

ly-
oc

cu
rrin

g o
r r

es
ult

 fro
m

urb
an

 st
orm

wa
ter

 ru
no

ff,
ind

us
tria

l o
r d

om
es

tic
 w

as
tew

ate
r d

isc
ha

rge
s,

oil
 an

d g
as

 pr
od

uc
tio

n,
mi

nin
g,

or
far

mi
ng

.

•	
Pe

sti
cid

es
 an

d h
erb

ici
de

s,
tha

t m
ay

 co
me

 fro
m

a v
ari

ety
 of

 so
urc

es
 su

ch
 as

 ag
ric

ult
ure

, u
rba

n s
tor

mw
ate

r r
un

off
, a

nd
 re

sid
en

tia
l u

se
s.

 •	
Or

ga
nic

 ch
em

ica
l c

on
tam

ina
nts

, in
clu

din
g s

yn
the

tic
 an

d v
ola

tile
 or

ga
nic

 ch
em

ica
ls,

 th
at

are
 by

-pr
od

uc
ts

of
ind

us
tria

l p
roc

es
se

s a
nd

 pe
tro

leu
m

pro
du

cti
on

, a
nd

 ca
n a

lso

co
me

 fro
m

ga
s s

tat
ion

s,
urb

an
 st

orm
wa

ter
 ru

no
ff,

ag
ric

ult
ura

l a
pp

lic
ati

on
, a

nd
 se

pti
c s

ys
tem

s.

•	
Ra

dio
ac

tiv
e c

on
tam

ina
nts

, th
at

ca
n b

e n
atu

ral
ly-

oc
cu

rrin
g o

r b
e t

he
 re

su
lt o

f o
il a

nd
 ga

s p
rod

uc
tio

n a
nd

 m
ini

ng
 ac

tiv
itie

s.

 So
me

 pe
op

le
ma

y b
e m

ore
 vu

lne
rab

le
to

co
nta

mi
na

nts
 in

 dr
ink

ing
 w

ate
r th

an
 th

e g
en

era
l p

op
ula

tio
n.

Im
mu

no
-co

mp
rom

ise
d p

ers
on

s s
uc

h a
s p

ers
on

s w
ith

 ca
nc

er
un

de
rgo

ing

ch
em

oth
era

py
, p

ers
on

s w
ho

 ha
ve

 un
de

rgo
ne

 or
ga

n t
ran

sp
lan

ts,
 pe

op
le

wi
th

HI
V/

AI
DS

 or
 ot

he
r im

mu
ne

 sy
ste

m
dis

ord
ers

, s
om

e e
lde

rly
, a

nd
 in

fan
ts

ca
n b

e p
art

icu
lar

ly
at

ris
k

fro
m

inf
ec

tio
ns

. T
he

se
 pe

op
le

sh
ou

ld
se

ek
 ad

vic
e a

bo
ut

dri
nk

ing
 w

ate
r fr

om
 th

eir
 he

alt
h c

are
 pr

ov
ide

rs.
 U

SE
PA

/C
en

ter
s f

or
Di

se
as

e C
on

tro
l (C

DC
) g

uid
eli

ne
s o

n
ap

pro
pri

ate
 m

ea
ns

 to
 le

ss
en

 th
e r

isk
 of

 in
fec

tio
n b

y C
ryp

tos
po

rid
ium

 an
d o

the
r m

icr
ob

ial
 co

nta
mi

na
nts

 ar
e a

va
ila

ble
 fro

m
the

 S
afe

 D
rin

kin
g W

ate
r H

otl
ine

 (1
-80

0-4
26

-47
91

).

LE
AD

 &
CO

PP
ER

If
pre

se
nt,

 e
lev

ate
d

lev
els

 o
f l

ea
d

ca
n

ca
us

e
se

rio
us

he

alt
h

pro
ble

ms
, e

sp
ec

ial
ly

for
 p

reg
na

nt
wo

me
n

an
d

yo
un

g c
hil

dre
n.

Le
ad

 in
 dr

ink
ing

 w
ate

r is
 pr

im
ari

ly
fro

m
ma

ter
ial

s
an

d
co

mp
on

en
ts

as
so

cia
ted

 w
ith

 s
erv

ice

lin
es

 a
nd

 h
om

e
plu

mb
ing

. T
he

 D
ist

ric
t i

s
res

po
ns

ibl
e

for
 p

rov
idi

ng
 h

igh
 q

ua
lity

 d
rin

kin
g

wa
ter

, b
ut

ca
nn

ot
co

ntr
ol

the
 v

ari
ety

 o
f

ma
ter

ial
s

us
ed

 in
 p

lum
bin

g
co

mp
on

en
ts.

 W
he

n
yo

ur
wa

ter
 h

as
 b

ee
n

sit
tin

g
for

se

ve
ral

 ho
urs

, y
ou

 ca
n m

ini
mi

ze
 th

e p
ote

nti
al

for
 le

ad

ex
po

su
re

by
 fl

us
hin

g
yo

ur
tap

 fo
r 3

0
se

co
nd

s
to

2
mi

nu
tes

 b
efo

re
us

ing
 w

ate
r f

or
dri

nk
ing

 o
r c

oo
kin

g.
If

yo
u a

re
co

nc
ern

ed
 ab

ou
t le

ad
 in

 yo
ur

wa
ter

, y
ou

 m
ay

wi

sh
 to

 h
av

e
yo

ur
wa

ter
 te

ste
d.

Inf
orm

ati
on

 o
n

lea
d

in
dri

nk
ing

 w
ate

r, t
es

tin
g m

eth
od

s,
an

d s
tep

s y
ou

 ca
n

tak
e

to
mi

nim
ize

 e
xp

os
ure

 is
 a

va
ila

ble
 fr

om
 th

e
Sa

fe
Dr

ink
ing

 W
ate

r H
otl

ine
 or

 at
 ht

tp:
//w

ww
.ep

a.g
ov

/le
ad

.

LE
AD

 &
CO

PP
ER

If p
res

en
t, e

lev
ate

d l
ev

els
 of

 le
ad

 ca
n c

au
se

 se
rio

us
 he

alt
h

pro
ble

ms
,

es
pe

cia
lly

 f
or

pre
gn

an
t

wo
me

n
an

d
yo

un
g

ch
ild

ren
. L

ea
d

in
dri

nk
ing

 w
ate

r i
s p

rim
ari

ly
fro

m
ma

ter
ial

s
an

d
co

mp
on

en
ts

as
so

cia
ted

 w
ith

 s
erv

ice
 li

ne
s

an
d

ho
me

plu

mb
ing

. T
he

 D
ist

ric
t

is
res

po
ns

ibl
e

for
 p

rov
idi

ng
 h

igh

qu
ali

ty
dri

nk
ing

 w
ate

r,
bu

t c
an

no
t c

on
tro

l t
he

 v
ari

ety
 o

f
ma

ter
ial

s u
se

d
in

plu
mb

ing
 co

mp
on

en
ts.

 W
he

n
yo

ur
wa

ter

ha
s

be
en

 s
itti

ng
 fo

r s
ev

era
l h

ou
rs,

 y
ou

 c
an

 m
ini

mi
ze

 th
e

po
ten

tia
l f

or
lea

d
ex

po
su

re
by

 fl
us

hin
g

yo
ur

tap
 fo

r
30

se

co
nd

s
to

2
mi

nu
tes

 b
efo

re
us

ing
 w

ate
r f

or
dri

nk
ing

 o
r

co
ok

ing
. If

 yo
u a

re
co

nc
ern

ed
 ab

ou
t le

ad
 in

 yo
ur

wa
ter

, y
ou

ma

y w
ish

 to
 ha

ve
 yo

ur
wa

ter
 te

ste
d.

Inf
orm

ati
on

 on
 le

ad
 in

dri

nk
ing

 w
ate

r,
tes

tin
g

me
tho

ds
, a

nd
 st

ep
s y

ou
 ca

n
tak

e
to

mi
nim

ize
 ex

po
su

re
is

av
ail

ab
le

fro
m

the
 S

afe
 D

rin
kin

g W
ate

r
Ho

tlin
e o

r a
t h

ttp
://w

ww
.ep

a.g
ov

/le
ad

HIG
H W

AT
ER

 US
E?

GE

T A
 FR

EE
 W

AT
ER

 AU
DIT

Ar
e y

ou
 ex

pe
rie

nc
ing

 w
ate

r u
sa

ge
 hi

ke
? Y

ou
 m

ay
 ha

ve
 a

lea
k.

 Th
e L

os
 An

ge
les

 C
ou

nty
 W

ate
rw

ork
s D

ist
ric

ts
off

er
co

mp
reh

en
siv

e w
ate

r a
ud

it.
A c

ert
ifie

d

co
ns

ult
an

t w
ill p

erf
orm

 ind
oo

r w
ate

r re
vie

w a
nd

 lea
k c

he
ck

 of
 fix

tur
es

 inc
lud

ing
 to

ile
ts,

 sin
ks

,

sh
ow

ers
, d

ish
 an

d c
lot

he
s w

as
he

rs.
 In

 ad
dit

ion
, th

e c
on

su
lta

nt
wil

l re
vie

w
the

 irr
iga

tio
n

sy
ste

m
by

 e
ne

rgi
zin

g
the

 ir
rig

ati
on

 tim
er

an
d

ins
pe

cti
ng

 a
ll t

he
 sp

rin
kle

rs,
 va

lve
s,

an
d

pla
nts

. A
fte

r th
e s

urv
ey

 is
 co

mp
let

e,
cu

sto
me

rs
wil

l b
e p

rov
ide

d w
ith

 a
de

tai
led

 re
po

rt t
ha

t

dis
pla

ys
 in

for
ma

tio
n o

n g
all

on
 us

ag
e p

er
ind

oo
r d

ev
ice

, a
 su

mm
ary

 of
 irr

iga
tio

n e
qu

ipm
en

t,

a s
ug

ge
ste

d i
rrig

ati
on

 sc
he

du
le

an
d r

ec
om

me
nd

ati
on

s o
n h

ow
 to

 re
du

ce
 ov

era
ll w

ate
r u

se
.

To
 ge

t y
ou

r fr
ee

 w
ate

r a
ud

it t
od

ay,
 pl

ea
se

 em
ail

 us
 at

 w
ate

rau
dit

@
dp

w.l
ac

ou
nty

.go
v.

SA
M

PL
IN

G
RE

SU
LT

S
Du

rin
g t

he
 pa

st
ye

ar,
 yo

ur
wa

ter
 is

 te
ste

d f
or

ch
em

ica
l, p

hy
sic

al,
 ra

dio
log

ica
l

an
d

ba
cte

rio
log

ica
l p

ara
me

ter
s.

W
e

als
o

tes
t f

or
ad

dit
ion

al
org

an
ic

an
d

ino
rga

nic
 ch

em
ica

ls
tha

t a
re

no
t re

gu
lat

ed
. T

he
 ta

ble
s i

nc
lud

ed
 in

 th
is

rep
ort

lis

t a
ll t

he
 su

bs
tan

ce
s t

ha
t w

ere
 de

tec
ted

. T
he

 pr
es

en
ce

 of
 th

es
e s

ub
sta

nc
es

in

the
 w

ate
r d

oe
s n

ot
ne

ce
ss

ari
ly

ind
ica

te
tha

t th
e w

ate
r p

os
es

 a
he

alt
h r

isk
.

Un
les

s o
the

rw
ise

 no
ted

, th
e d

ata
 pr

es
en

ted
 in

 th
is

tab
le

are
 fro

m
the

 te
sti

ng

pe
rfo

rm
ed

 la
st

ye
ar.

 T
he

 S
tat

e
all

ow
s u

s t
o

mo
nit

or
for

 ce
rta

in
su

bs
tan

ce
s

les
s

tha
n

on
ce

 p
er

ye
ar

be
ca

us
e

the
 c

on
ce

ntr
ati

on
s

of
the

se
 s

ub
sta

nc
es

do

 no
t c

ha
ng

e f
req

ue
ntl

y.
In

the
se

 ca
se

s,
the

 m
os

t r
ec

en
t s

am
ple

 da
ta

are

inc
lud

ed
, a

lon
g w

ith
 th

e y
ea

r in
 w

hic
h t

he
 sa

mp
le

wa
s t

ak
en

.

Ta
bl

e
De

fin
iti

on
s

90
th

 P
er

ce
nt

ile
: O

ut
of

ev
ery

 1
0

ho
me

s
sa

mp
led

, 9

we
re

at
or

be
low

 th
is

lev
el.

Ac
tio

n
Le

ve
l (

AL
):

Th
e c

on
ce

ntr
ati

on
 of

 a
co

nta
mi

na
nt

wh
ich

,
if

ex
ce

ed
ed

,
trig

ge
rs

tre
atm

en
t

or
oth

er
req

uir
em

en
ts

tha
t a

 w
ate

r s
ys

tem
 m

us
t fo

llo
w.

M
ax

im
um

Co

nt
am

in
an

t
 L

ev
el

 (M
CL

):
Th

e
hig

he
st

lev
el

of
a c

on
tam

ina
nt

tha
t is

 al
low

ed
 in

 dr
ink

ing
 w

ate
r.

Pr
im

ary
 M

CL
s a

re
se

t a
s c

los
e t

o t
he

 P
HG

s (
or

MC
LG

s)
as

is

ec
on

om
ica

lly

an
d

tec
hn

olo
gic

all
y

fea
sib

le.

Se
co

nd
ary

 M
CL

s a
re

se
t to

 pr
ote

ct
the

 od
or,

 ta
ste

, a
nd

ap

pe
ara

nc
e o

f d
rin

kin
g w

ate
r.

M
ax

im
um

Co

nt
am

in
an

t
 L

ev
el

 G
oa

l
(M

CL
G

):
Th

e
lev

el
of

a
co

nta
mi

na
nt

in
dri

nk
ing

 w
ate

r b
elo

w
wh

ich

the
re

is
no

 k
no

wn
 o

r e
xp

ec
ted

 ri
sk

 to
 h

ea
lth

. M
CL

Gs

are
 se

t b
y t

he
 U

.S
. E

nv
iro

nm
en

tal
 P

rot
ec

tio
n A

ge
nc

y.

M
ax

im
um

Re

si
du

al
 D

is
in

fe
ct

an
t

 L
ev

el
 (

M
RD

L)
:

Th
e

hig
he

st
lev

el
of

a
dis

inf
ec

tan
t a

llo
we

d i
n d

rin
kin

g w
ate

r. T
he

re
is

co
nv

inc
ing

 ev
ide

nc
e t

ha
t a

dd
itio

n
of

a d
isi

nfe
cta

nt
is

ne
ce

ss
ary

 fo
r c

on
tro

l o
f m

icr
ob

ial
 co

nta
mi

na
nts

.

M
ax

im
um

 R

es
id

ua
l

Di
si

nf
ec

ta
nt

 L

ev
el

G

oa
l (

M
RD

LG
):

Th
e

lev
el

of
a

dri
nk

ing
 w

ate
r d

isi
nfe

cta
nt

be
low

 w
hic

h
the

re
is

no
 k

no
wn

 o
r e

xp
ec

ted
 ri

sk
 to

he

alt
h.

MR
DL

Gs
 d

o
no

t r
efl

ec
t t

he
 b

en
efi

ts
of

the
 u

se
 o

f d
isi

nfe
cta

nts
 to

 co
ntr

ol
mi

cro
bia

l c
on

tam
ina

nts
.

Pr
im

ar
y

 D
rin

ki
ng

W

at
er

St

an
da

rd

(P
DW

S)
:

MC

Ls
 a

nd
 M

RD
Ls

 fo
r

co
nta

mi
na

nts
 t

ha
t

aff
ec

t
he

alt
h

alo
ng

 w
ith

 t
he

ir
mo

nit
ori

ng
 a

nd
 r

ep
ort

ing

req
uir

em
en

ts,
 an

d w
ate

r tr
ea

tm
en

t re
qu

ire
me

nts
.

Pu
bl

ic
 H

ea
lth

 G
oa

l (
PH

G
):

Th
e

lev
el

of
a

co
nta

mi
na

nt
in

dri
nk

ing
 w

ate
r b

elo
w

wh
ich

 th
ere

 is
 no

 kn
ow

n o
r e

xp
ec

ted
 ris

k t
o h

ea
lth

. P
HG

s a
re

se
t b

y t
he

 C
ali

for
nia

En

vir
on

me
nta

l P
rot

ec
tio

n A
ge

nc
y.

pp
b:

 pa
rts

 pe
r b

illio
n (

mi
cro

gra
ms

 pe
r li

ter
)	

N/
A:

 N
ot

ap
pli

ca
ble

pp
m

: p
art

s p
er

mi
llio

n (
mi

llig
ram

s p
er

lite
r)	

ND
: N

on
-de

tec
t

pp
t:

Pa
rts

 pe
r tr

illio
n (

na
no

gra
ms

 pe
r li

ter
)	

NL
: N

oti
fic

ati
on

 le
ve

l
µS

/c
m

: M
icr

oS
iem

en
s p

er
ce

nti
me

ter
	

pC
i/L

: P
ico

Cu
rie

s p
er

lite
r

NT
U:

 N
ep

he
lom

etr
ic

tur
bid

ity
 un

it	
TO

N:
 Th

res
ho

ld
Od

or
Nu

mb
er

**
HA

A5
, c

hlo
rin

e,
 T

TH
M

s,
co

lor
, o

do
r, t

ur
bid

ity
 an

d p
H

we
re

 m
ea

su
re

d w
ith

in
th

e
dis

tri
bu

tio
n

sy
ste

m

PR
IM

AR
Y

DR
IN

KI
NG

 W
AT

ER
 S

TA
ND

AR
DS

YE
AR

 S
AM

PL
ED

RA
NG

E
LO

W
-H

IG
H

AV
ER

AG
E

LE
VE

L
Ea

st
 s

id
e

Pl
an

t
W

at
er

 B
an

k

Ar
se

ni
c

(p
pb

)
10

0.
00

4
20

16
 -

20
17

N
D

N
D

N
D

5
Er

os
io

n
of

 n
at

ur
al

 d
ep

os
its

; r
un

of
f f

ro
m

 o
rc

ha
rd

s;
 g

la
ss

 a
nd

 e
le

ct
ro

ni
cs

 p
ro

du
ct

io
n

wa
st

es

C
hl

or
in

e*
* (

pp
m

)
[4

.0
] a

s
C

l 2
M

R
D

LG
 =

 4
as

 C
l 2

20
18

0.
78

 -
1.

07
0.

9
N

/A
N

/A
D

rin
kin

g
wa

te
r d

is
in

fe
ct

an
t a

dd
ed

 fo
r t

re
at

m
en

t

C
om

bi
ne

d
R

ad
iu

m
 (p

C
i/L

)
5

0
20

14
 -

20
16

N
D

 -
0.

25
0.

07
N

/A
0.

15
Er

os
io

n
of

 n
at

ur
al

 d
ep

os
its

Fl
uo

rid
e

(p
pm

)
2

1
20

16
 -

20
17

0.
19

 -
0.

27
0.

22
0.

1
0.

2
Er

os
io

n
of

 n
at

ur
al

 d
ep

os
its

; w
at

er
 a

dd
itiv

e
th

at
 p

ro
m

ot
es

 s
tro

ng
 te

et
h;

 d
is

ch
ar

ge
 fr

om

fe
rti

liz
er

 a
nd

 a
lu

m
in

um
 fa

ct
or

ie
s

G
ro

ss
 A

lp
ha

 P
ar

tic
le

 A
ct

iv
ity

 (p
C

i/L
)

15
[0

]
20

14
 -

20
16

0.
9

- 3
.1

1.
9

N
/A

1.
2

Er
os

io
n

of
 n

at
ur

al
 d

ep
os

its

G
ro

ss
 B

et
a

Pa
rti

cl
e

Ac
tiv

ity
 (p

C
i/L

)
50

[0
]

20
15

 -
20

16
0.

4
- 1

.9
1.

0
N

/A
2.

8
D

ec
ay

 o
f n

at
ur

al
 a

nd
 m

an
-m

ad
e

de
po

si
ts

H
al

oa
ce

tic
 A

ci
ds

**
 [H

AA
5]

 (p
pb

)
60

N
/A

20
18

N
D

 -
45

.0
13

.5
N

/A
N

/A
By

pr
od

uc
t o

f d
rin

kin
g

wa
te

r d
is

in
fe

ct
io

n

N
itr

at
e

(a
s

N
)

10
10

20
18

N
D

 -
10

6.
6

0.
8

4.
3

R
un

of
f a

nd
 le

ac
hi

ng
 fr

om
 fe

rti
liz

er
 u

se
; l

ea
ch

in
g

fro
m

 s
ep

tic
 ta

nk
s

an
d

se
wa

ge
; e

ro
si

on
 o

f
na

tu
ra

l d
ep

os
its

To
ta

l T
rih

al
om

et
ha

ne
s*

* [
TT

H
M

s]

(p
pb

)
80

N
/A

20
18

1.
0

- 4
3.

0
14

.3
N

/A
N

/A
By

pr
od

uc
t o

f d
rin

kin
g

wa
te

r d
is

in
fe

ct
io

n

U
ra

ni
um

 (p
C

i/L
)

20
0.

43
20

14
 -

20
16

0.
5

- 2
.1

1.
2

N
/A

5
Er

os
io

n
of

 n
at

ur
al

 d
ep

os
its

AV
EK

 A
VE

RA
G

E
LE

VE
L

(2
01

8)
G

RO
UN

DW
AT

ER
PH

G
 [M

CL
G

]
M

CL
 [M

RD
L]

SU
BS

TA
NC

E
(U

NI
T

O
F

M
EA

SU
RE

)
TY

PI
CA

L
SO

UR
CE

S
U

B
S

T
A

N
C

E
 (

U
N

IT
 O

F
 M

E
A

S
U

R
E

)
Y

E
A

R
 S

A
M

P
L

E
D

A
L

P
H

G
90

T
H

%

L
E

V
E

L
S

IT
E

S
 A

B
O

V
E

 A
L

/
T

O
T

A
L

 S
IT

E
S

T
Y

P
IC

A
L

 S
O

U
R

C
E

C
op

pe
r

(p
pm

)
20

17
1.

3
0.

3
0.

29
0/

33
In

te
rn

al
 c

or
ro

si
on

 o
f

ho
us

eh
ol

d
pl

um
bi

ng
 s

ys
te

m
;

er
os

io
n

of
 n

at
ur

al
 d

ep
os

its
;

le
ac

hi
ng

 f
ro

m
 w

oo
d

pr
es

er
va

tiv
es

Le
ad

 (
pp

b)
20

17
15

0.
2

1.
1

0/
33

In
te

rn
al

 c
or

ro
si

on
 o

f
ho

us
eh

ol
d

pl
um

bi
ng

 s
ys

te
m

;
di

sc
ha

rg
e

fr
om

 in
du

st
ria

l m
an

uf
ac

tu
re

s;
 e

ro
si

on
 o

f
na

tu
ra

l d
ep

os
its

L
E

A
D

 A
N

D
 C

O
P

P
E

R
T

ap
 w

at
er

 s
am

p
le

s
w

er
e

co
lle

ct
ed

 f
o

r
le

ad
 a

n
d

 c
o

p
p

er
 a

n
al

ys
es

 f
ro

m
 s

am
p

le
 s

it
es

 t
h

ro
u

g
h

o
u

t
th

e
co

m
m

u
n

it
y

YE
AR

 S
AM

PL
ED

R
AN

G
E

LO
W

-H
IG

H
AV

ER
AG

E
LE

VE
L

Ea
st

 s
id

e
Pl

an
t

W
at

er
 B

an
k

B
ic

ar
bo

na
te

 A
lk

al
in

ity
 (p

pm
)

20
14

 -
20

16
12

6
- 2

06
15

3
97

19
0

C
al

ci
um

 (p
pm

)
20

16
 -

20
17

52
 -

22
0

10
8

33
85

H
ar

dn
es

s
(p

pm
)

20
14

 -
20

16
11

8
- 2

70
18

8
12

0
23

0

M
ag

ne
si

um
 (p

pm
)

20
16

 -
20

17
6.

4
- 2

3.
1

12
.5

8
7.

9

pH
**

 (U
ni

ts
)

20
18

7.
18

 -
8.

2
7.

72
7.

19
7.

53

S
od

iu
m

 (p
pm

)
20

16
 -

20
17

20
 -

10
2

48
52

43

To
ta

l A
lk

al
in

iti
y

(p
pm

)
20

14
 -

20
16

12
6

- 2
06

15
3

80
16

0

G
R

O
U

N
D

W
AT

ER

O
TH

ER
 P

AR
AM

ET
ER

S

AV
EK

 A
VE

R
AG

E
LE

VE
L

(2
01

8)
SU

B
ST

AN
C

E
(U

N
IT

 O
F

M
EA

SU
R

E)

SE
CO

ND
AR

Y
DR

IN
KI

NG
 W

AT
ER

 S
TA

ND
AR

DS

YE
AR

 S
AM

PL
ED

RA
NG

E
LO

W
-H

IG
H

AV
ER

AG
E

LE
VE

L
Ea

st
 s

id
e

Pl
an

t
W

at
er

 B
an

k

C
hl

or
id

e
(p

pm
)

50
0

N
/A

20
16

 -
20

17
4.

8
- 4

4.
8

24
.5

62
68

R
un

of
f/l

ea
ch

in
g

fro
m

 n
at

ur
al

 d
ep

os
its

; s
ea

wa
te

r i
nf

lu
en

ce

Sp
ec

ific
 C

on
du

ct
an

ce
 (µ

S/
cm

)
16

00
N

/A
20

16
 -

20
17

36
0

- 9
05

55
8

48
0

72
0

R
un

of
f/l

ea
ch

in
g

fro
m

 n
at

ur
al

 d
ep

os
its

; s
ea

wa
te

r i
nf

lu
en

ce

Su
lfa

te
 (p

pm
)

50
0

N
/A

20
16

 -
20

17
38

 -
16

3
86

47
59

R
un

of
f/l

ea
ch

in
g

fro
m

 n
at

ur
al

 d
ep

os
its

; i
nd

us
tri

al
 w

as
te

s

To
ta

l D
is

so
lv

ed
 S

ol
id

s
(p

pm
)

10
00

N
/A

20
16

 -
20

17
23

0
- 6

16
37

5
26

0
42

0
R

un
of

f/l
ea

ch
in

g
fro

m
 n

at
ur

al
 d

ep
os

its

Tu
rb

id
ity

**
 (N

TU
)

5
N

/A
20

18
N

D
 -

0.
43

0.
1

0.
04

0.
84

So
il r

un
of

f

Zi
nc

 (p
pm

)
5

N
/A

20
16

 -
20

17
N

D
N

D
0.

23
N

D
R

un
of

f/l
ea

ch
in

g
fro

m
 n

at
ur

al
 d

ep
os

its
; i

nd
us

tri
al

 w
as

te
s

G
RO

UN
DW

AT
ER

AV
EK

(2
01

8)
PH

G
 [M

CL
G

]
M

CL
 [M

RD
L]

SU
BS

TA
NC

E
(U

NI
T

O
F

M
EA

SU
RE

)
TY

PI
CA

L
SO

UR
CE

NI
TR

AT
E

 Ni
tra

te
in

dri
nk

ing
 w

ate
r a

t le
ve

ls
ab

ov
e 1

0 m
g/L

 is
 a

he
alt

h r
isk

for

 in
fan

ts
of

les
s t

ha
n s

ix
mo

nth
s o

f a
ge

. S
uc

h n
itra

te
lev

els

in
dri

nk
ing

 w
ate

r c
an

 in
ter

fer
e w

ith
 th

e c
ap

ac
ity

 of
 th

e i
nfa

nt’
s

blo
od

 to
 ca

rry
 ox

yg
en

, re
su

ltin
g i

n a
 se

rio
us

 illn
es

s;
sy

mp
tom

s
inc

lud
e s

ho
rtn

es
s o

f b
rea

th
an

d b
lue

ne
ss

 of
 th

e s
kin

. N
itra

te
lev

els
 ab

ov
e 1

0 m
g/L

 m
ay

 al
so

 af
fec

t th
e a

bil
ity

 of
 th

e b
loo

d
to

ca
rry

 ox
yg

en
 in

 ot
he

r in
div

idu
als

, s
uc

h a
s p

reg
na

nt
wo

me
n

an
d

tho
se

 w
ith

 c
ert

ain
 s

pe
cifi

c
en

zy
me

 d
efi

cie
nc

ies
. I

f y
ou

are

 ca
rin

g f
or

an
 in

fan
t, o

r y
ou

 ar
e p

reg
na

nt,
 yo

u s
ho

uld
 as

k
ad

vic
e f

rom
 yo

ur
he

alt
h c

are
 pr

ov
ide

r.

